

International Boundary and Water Commission
United States Section

Update Regarding the Tijuana Watershed Minute 320

Presentation by:
Jose A. Nuñez, Principal Engineer
United States Section
International Boundary &
Water Commission
September 22, 2015

USIBWC Mission

*The International Boundary and Water Commission,
United States and Mexico,
is responsible for applying
the boundary and water treaties
between the two countries
and settling differences
that arise in their application.*

Minute 320 Development San Diego/Tijuana

IBWC

- Trash migration from south to the north is an issue along the international boundary in the San Diego, Tijuana area
- IBWC has crafted a Minute to the 1944 Water Treaty to address trash and sediment migration
- The draft Minute is being processed by Department of State. A tentative date for signing is scheduled for October 5, 2015
- The Minute is in Framework format, subsequent Minutes will be developed to address specific projects

Pilot
Channel
Tijuana
River
November
2008

Pilot
Channel
Tijuana
River
January
2009

International Boundary and Water Commission United States Section

Trans-Boundary Issues

Binational Visit October 1-3, 2014

- Both United States and Mexican Sections of the International Boundary and Water Commission with Stakeholders from both countries conducted a binational visit of areas of concern in the Tijuana River Valley
- Areas visited In Mexico were
 - 1) Los Laureles Canyon
 - 2) Matadero Canyon
 - 3) El Pasteje Canyon

1. Los Laureles, Canyon

2. Channel, Matadero Canyon

3. Basin, El Pasteje/Aviacion

International Boundary and Water Commission United States Section

Trans-Boundary Issues

Binational Visit

October 1-3, 2014

Areas visited In the United States were:

1. Basin at La Media and Siempre Viva Roads
2. Tijuana River Channel
1. Goat Canyon/Smugglers Gluch

1. Basin at La Media and Siempre Viva Roads

2. Tijuana River Channel

3. Goat Canyon and Smugglers Gulch

International Boundary and Water Commission United States Section

Trans-Boundary Issues

Issues

- Trash migration from south to north via Los Laureles/Matadero Canyons, Tijuana River Channel, Stewards Drain
- Sediment transport from highly erodible terraces conveyed from south to north via Los Laureles Canyon, Matadero Canyon, Tijuana River

**Tijuana
River in
the U.S.
October
2014**

**Soil in the
Tijuana
Canyons
Consist of
Highly
erodable
marine
terraces**

Trans-Boundary Issues

Trash and Sediment Issues

- Trash dumped on the sides of Canyons is contributing to trash migration
- Unprotected side slopes in Tijuana contributing to sediment transport
- Soil Material dumped into water courses contributing to sediment migration

1. Trash thrown into Tijuana Canyons

2. Development adjacent to Los Laureles Canyon.

3. Soil dumped into Los Laureles Canyon

Trans-Boundary Issues, Potential Improvements

Potential Improvements Suggested by Mexican and U.S. Stakeholders

1. Install new or replace missing trash racks on Tijuana Basins
2. Construct new basin in Los Laureles Canyon at El Milenio
3. Install weirs in existing Tijuana basins to catch sediment before it enters the main channel of the canyons

1. Basin Camino Verde No. 8 – Install trash racks on Tijuana Catch Basins where missing →

2. Construct a basin in El Milenio like Mega Tanque in Los Laureles main stem ←

3. Add weirs to Tijuana Basins to trap sediment →

Trans-Boundary Issues, Potential Improvements

Other Potential Improvements Recommended by Mexican and U.S. Stakeholders

- Improve the stormwater conveyance canal in Los Laureles Canyon water course.
- Conduct improvements to reduce flow velocities in El Matadero Canyon water course by widening and flattening the flow path by possibly adding gabions in the stream.
- Test the placement of trash boom in Tijuana Catch Basins.
- Consider the placement of Drop Inlet structures at the base of Los Laureles and Matadero Canyons at the International boundary.
- Develop the Nelson Sloan site for deposition and processing sediment from the Tijuana River, Smugglers Gulch, Matadero Canyon and Goat Canyon.
- Develop a Trash Management Plan.
- Develop Sediment Management Plan.
- Develop a Binational Monitoring and Assessment Plan.

Minute 320 Overview

General Framework for Binational Cooperation on Transboundary Issues in the Tijuana Basin

Once the Minute is Signed:

- Establish an inclusive process to obtain advice and recommendations from stakeholder groups.
- Coordinate identification and implementations of cooperative measures jointly determined to be of common interest and benefit to both sides of the border.
- Establish a Binational Core Group (BCG) that serve as a clearinghouse for consideration and recommendation of cooperative measures.
- Identifies priority issues as solid waste, sediment, and water quality.
- The BCG would comprise of federal, state and local governmental entities, as well as non-governmental organizations.
- The BCG will define and make recommendations for the execution of priority projects, arrange for their study, determine cost and oversee a broad-based approach to basin issues.
- The Minute provides for the creation of Binational Work Groups to focus on specific cooperative measures.

International Boundary and Water Commission United States Section

USIBWC Headquarters

4171 N. Mesa C-100

El Paso, Texas 79902

Jose.Nunez@ibwc.gov